Engineering Improvement in Software Assurance: A Landscape Framework Team: Lisa Brownsword Carol C. Woody Christopher J. Alberts Andrew P. Moore | maintaining the data needed, and c including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comment
arters Services, Directorate for Info | s regarding this burden estimate
ormation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |---|---|---|---|--|--|--| | 1. REPORT DATE 12 MAY 2010 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2010 | TRED () to 00-00-2010 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Engineering Improvement in Software Assurance: A Landscape
Framework | | | | 5b. GRANT NUMBER | | | | FIAMEWOLK | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Carnegie Mellon University,Software Engineering Institute,Pittsburgh,PA,15213 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | ABILITY STATEMENT ic release; distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | a. REPORT unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 31 | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## **About Lisa Brownsword** Sr. Member of the SEI Technical Staff Research efforts focus on the software assurance, development, and governance aspects for system of system (SoS) environments 20 years of experience in software design, development, and acquisition in large complex organizations # **About Carol Woody** Sr. Member of the SEI Technical Staff Leads a team in CERT addressing critical gaps in assurance and survivability 25 years of experience in software management, acquisition, development, and implementation in large complex organizations ## **Webinar Instructions** # **Polling Question 1** How did you hear about this webinar? - Email invitation from the SEI a) - SEI website b) - Website with webinar calendar (i.e., <u>www.webinar-directory.com</u>) c) - Social media site (e.g., LinkedIn, Twitter) d) - Other e) # **Agenda** **Problem Space** Introduction to the Assurance Modeling Framework **Summary and Questions** # Why is modeling important? #### Modeling facilitates understanding complexity - Mechanisms to structure, describe, analyze, and discuss complexity - Provides a way to describe the range of behaviors of the stakeholders involved - Provides a way to describe key social and technical elements that must work together to achieve results—a collaboration among solutions and participants #### Modeling to understand software assurance - Numerous assurance solutions (i.e., technologies, policies, and practices) are available - A large number of organizations produce or fund these assurance solutions - Unclear how available assurance solutions contribute to resulting operational assurance - Need for a way to describe differences between available solutions and assurance results (and how to bridge the gaps) # Assurance is More than Requirements Validation #### Software assurance Justified confidence that software functions as intended and is free of exploitable vulnerabilities, either intentionally or unintentionally designed or inserted at any time during the life of the software #### Software context - Functions as intended: includes user expectation - Which will change over time - Context of use: actual operational mission and environment of use - Which may or may not be reflected in a requirements artifact # **Multiple Models Needed** | Question | Method Used to Generate
Models | |--|--| | 1. How is software assurance value defined for a selected context? | Critical Context Analysis | | 2. Who/what are the participating organizations and assurance solutions? | Value Mapping | | 3. What are the elements of value exchanged among participating organizations and assurance solutions? | Value Mapping | | 4. How do participating organizations and assurance solutions work together to achieve operational assurance? | SoS Focus Analysis | | 5. What are the drivers and motivations of participating organizations? | Driver Identification and Analysis | | 6. What are the critical usage scenarios and behaviors among the participating organizations and assurance solutions? | System Dynamics | | 7. What are the adoption and operational usage mechanisms used for assurance solutions? How are they aligned with organizational contexts and needs? | Technology Development and Transition Analysis | | 8. What is the impact of future trends and events on participating organizations and assurance solutions? | Strategic Alternatives
Analysis | | 9. What patterns of possible inefficiencies affecting the formation, adoption, and usage of assurance solutions can be identified? | [informal analysis] | | 10. What are candidates for improvements? What could be the impact, if implemented? | [informal analysis] | # A Pilot Using Vulnerability Management #### Characteristics of the example - Operational environments across all domains are plagued with undiscovered defects and escalating numbers of known vulnerabilities - Management of vulnerabilities includes detection, remediation, and prevention activities - Success requires the effective interactions of technologies, practices, people, and organizations #### Rich set of available solutions, e.g., - Common Vulnerabilities and Exposures (CVE)[®] - Common Weakness Enumeration (CWE)™ - NIST National Vulnerability Database (NVD) - Static Analysis (various vendor products) - Secure coding practices (emerging standards and research) [™] CWE is a trademark of The MITRE Corporation. # **Polling Question 2** Are you familiar with vulnerability management? - a) Very familiar - b) Somewhat familiar with the terms - c) No familiarity # **Critical Context Analysis:** Principal Perspectives & Influences (Q1, 2) Permission to use PAN technology in Critical Context Analysis is under license from Boxer Research Ltd. # **Critical Context Analysis for CVE** Reveals a broad range of types of organizations with interrelated roles #### Domain: CVE Support for Software Vulnerability Management New vulnerabilities registered in **CVE** list. Vulnerability pattern determined. Vulnerability data added to NVD. **CVE board** monitors that new vulnerabilities registered in timely fashion. **NIST** monitors use of NVD. governance/ identity How do suppliers organize and constrain their capabilities? how it is realized What do suppliers do? SW application vendors: build, test, issue patches for vulnerabilities. Register patches in CVE list. **SW security product vendors**: build, test, issue a capability to detect/contain a vulnerability. Cross reference to CVE ID. supply side: managing vulnerabilities Operational organizations of U.S. DoD and government agencies that rely on computers, networks, software applications, data storage media to perform their mission; cannot afford loss of data integrity, data confidentiality, and availability for operations. What is going on in the larger ecosystem that makes what suppliers do of value? Who are suppliers serving? What is the nature of their clients' work? Site security analysts: track vulnerabilities and available patches; form site specific solutions; and notify IT ops of vulnerabilities and solutions. **IT operations**: track and install available site solutions; get computer users to install patches, and monitor for compliance. demand side: concerned with assurance of operational systems #### Legend #### Symbols A participant (e.g., organization or technology) in a value exchange Data source for public information with multiple contributors #### Line Style *Note*: The direction of the arrow shows the flow of the value exchange. #### **Line Colors** # Value Mapping: Value Exchanged (Q2, 3, 4) #### Partial CVE Diagram -**Notation Example** ## **Supplying CVE** # **CVE for IT Operations** "Distance" between an assurance solution and operational use is often large and complex # SoS Focus Analysis: Potential Assurance Results (Q2, 4) Permission to use PAN technology in SoS Focus Analysis is under license from Boxer Research Ltd. # **SoS Focus Analysis** for CVE Strong emphasis on supply-side assurance solutions. Areas of potential inefficiencies: where tacit knowledge is held and people manually synthesize significant information from multiple sources. What Who Why How Who Roles CVE, NVD Vendors Security Computer User installations & analysts environments operations Responsibilities Addressing Disseminating Maintaining Maintaining Maintaining Operational vulnerabilities known current current awareness of assurance in vulnerabilities and patches knowledge of knowledge of risks and the context of vulnerabilities effectiveness of available use patches & site solutions and patches configurations; forming site solutions Resources Monitoring Installing Operational Building, Registering Tracking, solutions. testing, analyzing, availability and monitoring forming integrity issuing effectiveness patches solutions **Supply Side Demand Side** Layers 3 5 4 6 # **Polling Question 3** How would you characterize the focus of your organization? - a) Supply Side - b) Demand Side # System Dynamics: Critical Behaviors (Q6) 3. The proactive approach focuses on a strategy of vulnerability prevention based on applying CWE information within the vendor community to developed software that prevents vulnerabilities. Vendors must decide how to split resources between reactive and proactive responses to product vulnerabilities to balance the need for an immediate response with the need for a proactive solution that prevents product vulnerabilities. 4. If vendors feel the need to devote more resources to vulnerability patching and less to vulnerability prevention, then this leads to a downward spiral of increasingly vulnerable products and ever increasing assurance problems. 2. The reactive approach patches product vulnerabilities based on CVE information. The development of patches is prioritized based, in part, on the impact a given vulnerability is having on the operational community. # **Detailed System Dynamics Model** # Transition Analysis: Adoption of Products (Q7) Issue—maturation and transition models built for single technologies and not clusters of technologies **Bridges: Satisfying and Mobilizing Stakeholders at Each Stage** Source: V. Jolly, Commercializing New Technologies: Getting from Mind to Market, 1997. ## **Extracted Success Indicators** What does success mean for assurance solutions? Market share? Improved operational assurance of some % of operational organizations? #### Indicators of Maturation and Adoption Success for CVE CVE is accepted throughout the supplier community. CVE is considered a de-facto standard by the community. Vendors advertise that they are CVE compliant. Content providers/list makers reference vulnerabilities using CVE. NVD explicitly uses CVE. #### **Factors Contributing to Success for CVE** MITRE identified a clear market need (from a community perspective). Vendors were motivated to participate. MITRE's strategy allowed it to partner with researchers and content providers/list makers. A growing amount of vulnerability information was distributed across multiple databases (operated by competing groups). MITRE filled an unmet community need with CVE. MITRE signed agreements with vendors to get information earlier. MITRE's proof of concept using public data convinced vendors of the value of the CVE approach. MITRE identified the right stakeholders and did a good job of getting them involved in building the solution MITRE explicitly focused on reducing the barriers to adoption MITRE's solution did not force adopters to change the way they did business. Government policy – DoD IAVA was rewritten to include CVE. MITRE continues CVE "marketing" and product evolution. There is continued investment in infrastructure. Community articulated "standard" before MITRE used the term. Focus on building collaborations. # **Transition Analysis Insights** ## Technology maturation and transition mechanisms for CVE are being applied to CWE - CVE required little behavioral change on the part of its primary users (e.g., suppliers of IT and vulnerability management products) - CWE will require extensive behavioral and process changes on the part of its primary users (e.g., software development organizations) #### There are other critical differences among the user communities - CVE: characterizes vulnerabilities from an *operational* perspective—written in the language of operations - CWE: characterizes weaknesses associated with vulnerabilities from a software *development* perspective—written in the language of software engineering # **Applying the Assurance Modeling Framework** ## Value of this Work #### Modeling addresses key questions - Where are the critical gaps in available assurance solutions? - Where should resources be invested to gain the most benefit? - What additional assurance solutions are needed? - Are the incentives for routinely applying assurance solutions effective? ## Assurance modeling framework lays important groundwork by providing a multi-dimensional approach to - Understanding relationships between organizations and assurance solutions—how these relationships contribute to operational assurance - Identifying potential areas for improvement across a spectrum of technical and organizational areas # **Polling Question 4** Would this modeling approach be useful to your organization? - a) Very useful - b) Somewhat useful - c) Not at all ## **Current Work** Detailed report of framework and its pilot application to vulnerability management under final review (available summer 2010) Apply the framework to a second assurance capability area - Selected malicious software prevention and management - Expand understanding of the customer/user (i.e., the demand side) Conducted interviews and constructed initial models from the demand side - Information Security Office - IT operations - CSIRT #### **NO WARRANTY** THIS CARNEGIE MELLON UNIVERSITY AND SOFTWARE ENGINEERING INSTITUTE MATERIAL IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT. Use of any trademarks in this presentation is not intended in any way to infringe on the rights of the trademark holder. This Presentation may be reproduced in its entirety, without modification, and freely distributed in written or electronic form without requesting formal permission. Permission is required for any other use. Requests for permission should be directed to the Software Engineering Institute at permission@sei.cmu.edu. This work was created in the performance of Federal Government Contract Number FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center. The Government of the United States has a royalty-free government-purpose license to use, duplicate, or disclose the work, in whole or in part and in any manner, and to have or permit others to do so, for government purposes pursuant to the copyright license under the clause at 252.227-7013. ## Questions? #### **Contact Information** #### Lisa Brownsword Senior Member, Technical Staff Research, Technology, and System Solutions (RTSS) Program +1 703-908-8203 llb@sei.cmu.edu ### Christopher J. Alberts Senior Member, Technical Staff Acquisition Support Program (ASP) +1 412-268-3045 cja@sei.cmu.edu #### Carol C. Woody, PhD. Senior Member, Technical Staff **Networked Systems Survivability** (NSS) Program +1 412-268-9137 cwoody@cert.org #### **Andrew P. Moore** Senior Member, Technical Staff Networked Systems Survivability (NSS) Program +1 412-268-5465 apm@cert.org